

PROJECT	DESIGNATION
0501212	1592575 & 1592589
CONTRACT	BRIDGE FILE
R-28940	I65-055-04654 CNBL & CSBL

INDIANA DEPARTMENT OF TRANSPORTATION

TRAFFIC DATA		I-65
A.D.T. (2019)		31,320 V.P.D.
A.D.T. (2039)		34,310 V.P.D.
D.H.V. (2039)		2,740 V.P.H.
DIRECTIONAL DISTRIBUTION		50%
TRUCKS		38% A.A.D.T.
		29% D.H.V.
DESIGN DATA		
DESIGN SPEED		70 M.P.H.
PROJECT DESIGN CRITERIA		PARTIAL RECONSTRUCTION 4R (FREEWAY)
FUNCTIONAL CLASSIFICATION		INTERSTATE
RURAL/URBAN		RURAL
TERRAIN		LEVEL
ACCESS CONTROL		FULL

INDEX				
STRUCTURE	TYPE	SPAN AND SKEW	OVER	STATION
I65-055-04654 CNBL I65-055-04654 CSBL	BRIDGE REHABILITATION TWIN CONTINUOUS PRESTRESSED CONCRETE I-BEAM BRIDGES	4 SPANS: 45'-6", 2 @ 43'-0", 45'-6" SKEW: 0°	EAST FORK WHITE RIVER, OVERFLOW 3	STA. 2482+65.25 "A"

KIN DESIGNATION NUMBERS		
PART	DESIGNATION	DESCRIPTION
1	0501212	I-65 ROAD PLANS
2	0501212	I-65 CROSS SECTIONS
3	0501212	I-65 TRAFFIC PLANS
4	1601732 & 1601733	I-65 OVER CSX RAILROAD
5	1592538 & 1592536	I-65 OVER MUTTON CREEK DITCH
6	1601840 & 1601970	I-65 OVER EAST FORK OF WHITE RIVER
7	1601841 & 1601920	I-65 OVER EAST FORK OF WHITE RIVER, OVERFLOW NO. 1
8	1592568 & 1592576	I-65 OVER EAST FORK OF WHITE RIVER, OVERFLOW NO. 2
9	1592575 & 1592589	I-65 OVER EAST FORK OF WHITE RIVER, OVERFLOW NO. 3
10	1592590 & 1592592	I-65 OVER L & I RAILROAD
11	1592595 & 1592594	I-65 OVER ABLE DITCH
12	1592600 & 1592599	I-65 OVER SMALLS CREEK
13	1700256	ENOS ROAD OVER I-65
13	1700257	CR 800 NORTH OVER I-65
13	1700258	REDDING ROAD OVER I-65
13	1700259	SR 11 OVER I-65
13	1700260	COUNTYLINE ROAD OVER I-65
13	1700261	CR 950 SOUTH OVER I-65
13	1700262	CR 625 SOUTH OVER I-65
14	1383528 & 1383529	I-65 OVER DENOIS CREEK

BRIDGE REHABILITATION PLANS

FOR SPANS OVER 20 FEET
INTERSTATE 65
OVER
EAST FORK OF WHITE RIVER, OVERFLOW 3

PROJECT NO. 0501212 P.E.
PROJECT NO. 0501212 CONST.
RP 55+0.062

This Bridge Rehabilitation is on Interstate 65 over East Fork White River, Overflow 3,
Located in Section 29, of Township 7 North, Range 6 East, Redding Township,
in Jackson County Indiana.

R-28940
Part 9 of 14

PROJECT LOCATION
I65-055-04654 CNBL
I65-055-04654 CSBL

LOCATION MAP

Scale 1" = 2000'

LATITUDE: 39°01'29.57" N LONGITUDE: 85°53'13.86" W

BRIDGE LENGTH :	0.54 MI.
ROADWAY LENGTH :	13.71 MI.
TOTAL LENGTH :	14.25 MI.
MAX GRADE:	2.8%

[INDIANA DEPARTMENT OF TRANSPORTATION
STANDARD SPECIFICATIONS DATED 2016 TO BE
USED WITH THESE PLANS]

1625 N. Post Road
Indianapolis, Indiana 46219
Phone: 317-895-2585
Fax: 317-895-2596 Web: www.ucindy.com

PLANS PREPARED BY:	UNITED CONSULTING	317-895-2585 PHONE NUMBER
CERTIFIED BY:		DATE
APPROVED FOR LETTING:	INDIANA DEPARTMENT OF TRANSPORTATION	DATE

BRIDGE FILE I65-055-04654 CNBL & CSBL DESIGNATION 1592575 & 1592589	
SURVEY BOOK	SHEETS
	1 of 10
CONTRACT R-28940	PROJECT 0501212

PHASE 2

PHASE 3

1625 N. Post Road
 Indianapolis, IN 46219
 Phone 317-895-2585
 Fax 317-895-2596
 www.ucindy.com

RECOMMENDED FOR APPROVAL _____	
DESIGN ENGINEER _____	DATE _____
DESIGNED: MRL	DRAWN: DJZ
CHECKED: BSF	CHECKED: MRL

**INDIANA
 DEPARTMENT OF TRANSPORTATION**

**MAINTENANCE OF TRAFFIC
 I-65 OVER EFWR, OVERFLOW 3**

HORIZONTAL SCALE 1/4" = 1'-0"	BRIDGE FILE I65-055-04654 CNBL & CSBL
VERTICAL SCALE 1/4" = 1'-0"	DESIGNATION 1592575 & 1592589
SURVEY BOOK -	SHEETS 3 of 10
CONTRACT R-28940	PROJECT 0501212

PHASE 4

1625 N. Post Road
 Indianapolis, IN 46219
 Phone 317-895-2585
 Fax 317-895-2596
 www.ucindy.com

RECOMMENDED FOR APPROVAL _____	
DESIGNED: <u>MRL</u>	DRAWN: <u>DJZ</u>
CHECKED: <u>BSF</u>	CHECKED: <u>MRL</u>

**INDIANA
 DEPARTMENT OF TRANSPORTATION**

**MAINTENANCE OF TRAFFIC
 I-65 OVER EFWR, OVERFLOW 3**

HORIZONTAL SCALE	BRIDGE FILE
1/4" = 1'-0"	I65-055-04654 CNBL & CSBL
VERTICAL SCALE	DESIGNATION
1/4" = 1'-0"	1592575 & 1592589
SURVEY BOOK	SHEETS
-	4 of 10
CONTRACT	PROJECT
R-28940	0501212

Notes: For R/W, Earthwork Summary, and Additional Information see Roadway Plans, Des. No. 0501212.

TWIN CONTINUOUS PRESTRESSED CONCRETE I-BEAM BRIDGES
 4 SPANS: 45'-6", 2 @ 43'-0", 45'-6"
 SKEW: 0°00'00"
 70'-0" CLEAR ROADWAY
 I-65 OVER EAST FORK WHITE RIVER, OVERFLOW 3

File Name: P:\CD\W\G\65\Bridges\Bridges-16 & 17-145 over Overflow No 3\Drawings\Layout 16 & 17.dwg Plot Date: 4/25/2017 Plotted By: Zaha, David

1625 N. Post Road
 Indianapolis, IN 46219
 Phone 317-895-2585
 Fax 317-895-2596
 www.ucindy.com

RECOMMENDED FOR APPROVAL		DESIGN ENGINEER		DATE	
DESIGNED: MRL	DRAWN: DJZ				
CHECKED: BSF	CHECKED: MRL				

INDIANA
 DEPARTMENT OF TRANSPORTATION
 LAYOUT
 I-65 OVER EFWR, OVERFLOW 3

HORIZONTAL SCALE	BRIDGE FILE
1" = 30'	I65-055-04654 CNBL & CSBL
VERTICAL SCALE	DESIGNATION
1" = 10'	1592575 & 1592589
SURVEY BOOK	SHEETS
-	5 of 10
CONTRACT	PROJECT
R-28940	0501212

ELEVATION
SCALE: 1/16" = 1'-0"

GENERAL NOTES

- Existing plans for this structure are on file in the records unit of the Indiana Department of Transportation as Bridge File I65-055-04654 BNBL & BSBL.
- Where new work is to be fitted to old work, the Contractor shall check all dimensions and conditions in the field and report any discrepancies to the Engineer and assume responsibility for their correctness and fit of the new part to the old.
- Reinforcing steel covering shall be 2 1/2" in top and 1" min. in bottom of floor slabs, and 2" in all other parts, unless noted.
- Surface seal all exposed surfaces of approach slabs, face of deck coping and outer 6" of the underside of deck.
- Stations shown are from the existing plans on file. The stations will be updated for the proposed alignment for Final Design.

DESIGN DATA

Designed for HS-20-44 loading in accordance with 2002 AASHTO Standard Specifications for Highway Bridges 17th Edition and all Subsequent Interim Specifications.

ULTIMATE DESIGN STRESSES

Class "A" Concrete	$f_c = 3,500$ p.s.i.
Class "B" Concrete	$f_c = 3,000$ p.s.i.
Class "C" Concrete	$f_c = 4,000$ p.s.i.
Reinforcing Steel (Grade 60)	$f_y = 60,000$ p.s.i.

LEGEND

- (A) Sandblast the existing bridge deck, widen the superstructure and substructure toward the median side, seal any cracks in the existing bridge deck, and install a polymeric bridge deck overlay over the entire bridge deck.
 - (B) Patch spalled and delaminated areas on the existing substructure units.
 - (C) Remove and replace the existing reinforced concrete approach slabs.
 - (D) Remove existing Bridge Railing and 1'-6" of coping.
 - (E) Extend Riprap spillslope across median and widen 2' outside the bridge deck.
 - (F) Place new Snowplowable Pavement Markings.
 - (G) Excavate around Existing piers & place Class 2 Riprap to the depth of 4 ft. and a width of 6 ft. around all piers.
- Limits of Removal

PLAN
SCALE: 1/16" = 1'-0"

RIPRAP DRAINAGE TURNOUT
No Scale

TWIN CONTINUOUS PRESTRESSED CONCRETE I-BEAM BRIDGES
4 SPANS: 45'-6", 2 @ 43'-0", 45'-6"
SKEW: 0°00'00"
70'-0" CLEAR ROADWAY
I-65 OVER EAST FORK WHITE RIVER, OVERFLOW 3

1625 N. Post Road
Indianapolis, IN 46219
Phone 317-895-2585
Fax 317-895-2596
www.ucindy.com

RECOMMENDED FOR APPROVAL	DESIGN ENGINEER	DATE
DESIGNED: MRL	DRAWN: DJZ	
CHECKED: BSF	CHECKED: MRL	

INDIANA
DEPARTMENT OF TRANSPORTATION

GENERAL PLAN
I-65 OVER EFWR, OVERFLOW 3

HORIZONTAL SCALE	BRIDGE FILE
AS SHOWN	I65-055-04654 CNBL & CSBL
VERTICAL SCALE	DESIGNATION
AS SHOWN	1592575 & 1592589
SURVEY BOOK	SHEETS
-	6 of 10
CONTRACT	PROJECT
R-28940	0501212

EXISTING TYPICAL SECTION SOUTHBOUND

SCALE: 1/4" = 1'-0"

EXISTING TYPICAL SECTION NORTHBOUND

SCALE: 1/4" = 1'-0"

PROPOSED TYPICAL SECTION SOUTHBOUND

SCALE: 1/4" = 1'-0"

PROPOSED TYPICAL SECTION NORTHBOUND

SCALE: 1/4" = 1'-0"

**TWIN CONTINUOUS PRESTRESSED
CONCRETE I-BEAM BRIDGES
4 SPANS: 45'-6", 2 @ 43'-0", 45'-6"
SKEW: 0°00'00"
70'-0" CLEAR ROADWAY
I-65 OVER EAST FORK WHITE RIVER,
OVERFLOW 3**

Limits of Removal

1625 N. Post Road
Indianapolis, IN 46219
Phone 317-895-2585
Fax 317-895-2596
www.ucindy.com

RECOMMENDED FOR APPROVAL _____
DESIGN ENGINEER DATE

DESIGNED: MRL DRAWN: DJZ
CHECKED: BSF CHECKED: MRL

**INDIANA
DEPARTMENT OF TRANSPORTATION**

**GENERAL PLAN
I-65 OVER EFWR, OVERFLOW 3**

HORIZONTAL SCALE AS SHOWN	BRIDGE FILE I65-055-04654 CNBL & CSBL
VERTICAL SCALE AS SHOWN	DESIGNATION 1592575 & 1592589
SURVEY BOOK -	SHEETS 7 of 10
CONTRACT R-28940	PROJECT 0501212

TYPICAL BENT PLAN
 SCALE: 1/4" = 1'-0"
 (NB Bent 4 & SB Bent 1 shown,
 NB Bent 1 & SB Bent 4 same by opposite hand)

TYPICAL BENT ELEVATION
 SCALE: 1/4" = 1'-0"
 (NB Bent 4 & SB Bent 1 shown,
 NB Bent 1 & SB Bent 4 same by opposite hand)

SECTION A-A
 SCALE: 1/2" = 1'-0"

Limits of Removal

1625 N. Post Road
 Indianapolis, IN 46219
 Phone 317-895-2585
 Fax 317-895-2596
 www.ucindy.com

RECOMMENDED FOR APPROVAL _____	
DESIGN ENGINEER _____	DATE _____
DESIGNED: MRL	DRAWN: DJZ
CHECKED: BSF	CHECKED: MRL

INDIANA
 DEPARTMENT OF TRANSPORTATION

BENT DETAILS
 I-65 OVER EFWR, OVERFLOW 3

HORIZONTAL SCALE AS SHOWN	BRIDGE FILE I65-055-04654 CNBL & CSBL
VERTICAL SCALE AS SHOWN	DESIGNATION 1592575 & 1592589
SURVEY BOOK -	SHEETS 8 of 10
CONTRACT R-28940	PROJECT 0501212

TYPICAL PIER PLAN
SCALE: 1/4" = 1'-0"

TYPICAL PIER ELEVATION
SCALE: 1/4" = 1'-0"

SECTION B-B
SCALE: 1/4" = 1'-0"

Limits of Removal

1625 N. Post Road
Indianapolis, IN 46219
Phone 317-895-2585
Fax 317-895-2596
www.ucindy.com

RECOMMENDED FOR APPROVAL _____		DESIGN ENGINEER _____	DATE _____
DESIGNED: MRL	DRAWN: DJZ		
CHECKED: BSF	CHECKED: MRL		

INDIANA
DEPARTMENT OF TRANSPORTATION

PIER DETAILS
I-65 OVER EFWR, OVERFLOW 3

HORIZONTAL SCALE	BRIDGE FILE
AS SHOWN	I65-055-04654 CNBL & CSBL
VERTICAL SCALE	DESIGNATION
AS SHOWN	1592575 & 1592589
SURVEY BOOK	SHEETS
-	9 of 10
CONTRACT	PROJECT
R-28940	0501212

